

UNCLASSIFIED

0060327

*Resd from NRDL
ca 12 July 51*

Copy No. *278*

**PHYSICAL, CHEMICAL, AND RADIOLOGICAL PROPERTIES OF
SLURRY PARTICULATE FALLOUT COLLECTED DURING
OPERATION REDWING**

Research and Development Technical Report USNRDL-TR-170
NS 088-001

5 May 1957

by

N. H. Farlow
W. R. Schell

U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY

S A N F R A N C I S C O 2 4 C A L I F O R N I A

UNCLASSIFIED

Reproduction of this document in any form by other than activities of the Department of Defense is not authorized unless specifically approved by the Secretary of the Navy or the Chief of Naval Operations as appropriate.

U N C L A S S I F I E D

PHYSICAL, CHEMICAL, AND RADIOLOGICAL PROPERTIES OF
SLURRY PARTICULATE FALLOUT COLLECTED DURING
OPERATION REDWING

Research and Development Technical Report USNRDL-TR-170
NS 088-001

5 May 1957

by

N.H. Farlow
W.R. Schell

Chemistry General

Technical Objective
SR-2

Radiological Capabilities Branch
T. Triffet, Head

Chemical Technology Division
E.R. Tompkins, Head

Scientific Director
P.C. Tompkins

Commanding Officer and Director
Captain Floyd B. Schultz, USN

U. S. NAVAL RADIOLOGICAL DEFENSE LABORATORY
San Francisco 24, California

U N C L A S S I F I E D

ABSTRACT

The properties of individual fallout particles produced by nuclear detonations at zero height over shallow sea water are analytically described for the first time. The particles produced during Operation REDWING were slurry masses composed of water, dissolved and crystalline sea salts, and seawater-insoluble solids from the weapon, barge, and ocean floor. Special techniques were used to measure the chloride, water, and insoluble-solids content of individual slurry particles. Autoradiography showed that the activity is primarily associated with the solids.

A table of experimental data presents particle size versus time of arrival after detonation as well as measurements of particle density and relative specific activity. Estimates of mass and relative activity of fallout per unit area for certain locations about the shot point are shown.

SUMMARY

The Problem

Nuclear devices fired over sea water at previous weapons tests yielded fallout which was different from that associated with land surface detonations. The analytical methods previously used on dry fallout were grossly inadequate for this slurry-like material.

Certain tests at Operation REDWING yielded slurry-like fallout. Therefore, new analytical methods were required to assess the material properly.

Findings

The fallout from two seawater-surface nuclear events at Operation REDWING has been analyzed using new quantitative techniques for the measurement of chloride and slurry droplet water content. Particle size, density and radiological properties of the slurry fallout have been assessed satisfactorily for the first time.

U N C L A S S I F I E D

ADMINISTRATIVE INFORMATION

The experimental study reported was initiated to develop methods for the analysis of samples obtained from Project 2.6.3, Operation REDWING. The study was done under Bureau of Ships Project Number NS 088-001, Technical Objective SR-2, and is described as Program 2, Problem 1, in this laboratory's "Preliminary Presentation of USNRDL Technical Program for FY 1957," February 1956.

U N C L A S S I F I E D

U N C L A S S I F I E D

U N C L A S S I F I E D

be evaluated. Physical observation could detail the state of the material as it landed at the station. Chemical treatment would allow the separation and measurement of soluble salts and seawater-insoluble ones which were to be defined as "insoluble solids." Radiological evaluation would assess the particle radioactivity. These experimental values then would define the physical state of the particles, particle size, density, particle specific activity, total activity, and mass of fallout per unit area.

Assessment of Physical Properties

Visual observations made in the shielded laboratory confirmed the slurry droplet nature of the fallout. Crystalline materials were observed to be suspended in the liquid portion of the droplets. The characteristic cubic shape of sodium chloride was detected. After the dissolution of soluble halides, an insoluble-solids component remained on the film. It was apparent that the slurry droplets contained three major constituents: water, soluble sea salts, and insoluble solids from the environmental materials (Fig. 1).

Measurement of Halide Content

The reagent film for particle halide analysis utilized a commercial gelatin film in which colloidal red silver dichromate was precipitated by a special method.¹ Soluble halides deposited on the film were later dissolved by saturated hot water vapor and diffused into the gel structure where they were precipitated as silver salts. A microscope measurement of the reaction area yielded, by calibration, the weight of halides reported as sodium chloride. The measurable range of sodium chloride by this method is from 10^{-6} to 10^{-2} g.

Measurement of Water Content

When a droplet strikes the reagent film it spreads to a certain constant degree related to the volume of water in the droplet.⁵ Insoluble solids within each fallout slurry droplet outlined this maximum spread on the collecting film. A calibration curve² was constructed giving the volume of water in a slurry droplet as a function of the area covered by the insoluble-solids trace. This area has been termed the "slurry artifact." The smallest water volume measurable by this technique is about 10^{-10} cc.

Fig. 1 Reaction of Slurry Fallout Particle on Reagent Film. The white circular area is halide reaction representing 2.9×10^{-7} g NaCl. The central elliptical area is slurry artifact of insoluble solids representing 7.2×10^{-7} cc. Particle density is 1.19 g/cc. The annular rings in the chloride reaction area are thought to be a Liesegang phenomenon.

U N C L A S S I F I E D

Table 1 Slurry Fallout Particle Data

Time of Arrival Interval (H+hr)	Ship station	No. of Particles Measured	Average NaCl Mass (µg)	Average H ₂ O Mass (µg)	Average Density ±Std.Dev. (g/cc)	Average Diameter ^(a) ±Std.Dev. (µ)	Average Specific Activity ±Std.Dev. (x10 ¹⁰ c/m/g) ^(b)
Flathead							
1 to 3	YFNB-29	4to10	0.06	0.08	1.28±0.1	57±6	43±8
7 to 9	YAG-39 & LST-611	50to52	0.42	0.62	1.29±0.01	112±2	282±20
11 to 12	YAG-40	10	0.94	1.20	1.35±0.05	129±16	285±160
15 to 18	YAG-40	3to4	0.50	0.69	1.34±0.08	121±6	265±90
Totals		67 to 76			1.30±0.01		282±30
Navaho							
1 to 3	YFNB-13	5to20	7.77	7.94	1.38±0.04	272±14	4±0.6
3 to 5	YAG-39	9to14	7.62	4.49	1.50±0.1	229±24	16±3
5 to 6	LST-611	14	1.61	1.83	1.41±0.04	166±6	14±2
7 to 9	YAG-40	4to10	1.25	1.08	1.45±0.04	142±22	9±3
9 to 10	YAG-40	5to23	0.44	0.60	1.31±0.02	110±5	11±2
10 to 11	YAG-40	11to15	0.66	0.50	1.43±0.03	111±4	16±4
11 to 12	YAG-40	33	0.30	0.44	1.32±0.01	94±4	26(c)
12 to 13	YAG-40	28	0.31	0.31	1.37±0.01	96±2	21(c)
13 to 14	YAG-40	6	0.17	0.27	1.28±0.02	86±7	29(c)
14 to 15	YAG-40	5	0.10	0.18	1.30±0.03	75±2	23(c)
15 to 18	YAG-40	13to14	0.06	0.32	1.15±0.02	84±4	56±7
Totals		133 to 182			1.35±0.01		21±3

(a) The diameter of the spherical slurry droplet at the time of arrival

(b) Photon count in crystal well counter at H+12

(c) Calculated value based on total tray count, number of particles per tray, and average NaCl mass per particle

U N C L A S S I F I E D

calculation of an average activity per slurry particle, and an estimate of the average volume and weight of insoluble solids per particle by the standard spot comparison method.

The two independent methods gave an average value for Flathead of 1×10^{13} c/m/g at H + 12 in the well counter. The latter method only was used for Navajo, resulting in a value of 1×10^{12} c/m/g of insoluble solids.

Table 2 presents experimental data on the total activity per unit area for the two events for various stations. These data are in terms of a count (at H + 12) in the crystal well counter. The total mass of sodium chloride per unit area is a calculated value obtained by dividing the total activity per unit area for a given station (Table 2) by the average activity per NaCl mass (Table 1). Sodium chloride represents the major solid mass of fallout. Since the water content depends on the humidity conditions through which the particle passed, the weight of water is not considered a part of fallout mass. However, if one wishes to compute the approximate weight of water, one multiplies the mass of NaCl by 1.2, which is the average weight ratio of water to NaCl. A plot of the dependent variables, activity per unit area versus NaCl mass per unit area, presents Table 2 data as a necessarily smooth curve (Fig. 3). With this plot one can roughly deduce relative activity by a measure of sodium chloride per square foot or the converse. The very high initial values of sodium chloride mass per square foot have not been plotted on the curve.

DISCUSSION

The particle densities (Table 1) cluster about a mean value which is nearly the same for both events. The mean density for the 1- to 3-hr period is close to the overall mean value. By whatever means the ratio of water to solids reaches equilibrium, this mechanism is fairly rapid. Equilibrium has been reached by the time the particle lands.

In Navajo there appears to be a sharp decrease in density after H+13. This time corresponds to the after-sunset hours when changes in ambient atmospheric conditions might be expected.

The particle size (Table 1, "Navajo") generally decreases with time, although it is noteworthy that there is little droplet size variation in 15 hr. For any given time period, one need not discuss particle size distribution since the standard deviation of the mean diameter is so small.

TABLE 2
Total Activity and Mass of Fallout

Collecting Station	Flathead		Navajo	
	Total Activity(a) $\frac{c/m}{ft^2}$	Total Mass NaCl $\mu g/ft^2$	Total Activity(a) $\frac{c/m}{ft^2}$	Total Mass NaCl $\mu g/ft^2$
YFNB-13-E-57	--		143,000,000	3,580
YFNB-29-H-78	98,400,000	229	6,500,000	31
YAG 39-C-20	14,800,000	5.25	37,400,000	178
YAG 39-C-24	3,020,000	1.07	--	--
LST 611-D-37	37,700,000	13.4	--	--
LST 611-D-50	4,850,000	1.72	--	--
YAG 40-A-1	28,800,000	10.2	28,200,000	134
YAG 40-A-2	31,500,000	11.2	--	--
YAG 40-B-7	11,900,000	4.22	--	--

(a) Photon count in crystal well counter at H+12.

Fig.3 Plot of NaCl Mass Versus Activity Per Square Foot.

U N C L A S S I F I E D

Early arriving particles appear to have a much higher ratio of sodium chloride to activity than do later arrivals (Table 1, last column.) Such a variation might be indicative of early large droplet fallout from the cloud stem region where the concentration of activity may be less. The sampling is small, however, so caution must be exercised in the interpretation of these data. The calculations of total mean values of specific activity (Table 1) do not include these initial values, nor does the calculation of this value for Navajo include the approximate values defined by footnote (c) of the table.

A comparison of event Flathead with Navajo shows the ratio of total yields is 1:12 while the activities produced by the devices are approximately equal. Since the barge complex for each event was identical, the insoluble solids contributed by this complex are identical for both events. On the basis of activity per gram of sodium chloride, 13 times the amount of seawater was carried aloft by Navajo. Estimates of insoluble solids specific activity indicate that Navajo fallout contained about ten times more solids per activity than did Flathead. Whether this was contributed by calcium and magnesium salts from the seawater carried up by Navajo or by additional bottom material is conjectural.

It appears that the hygroscopic slurry particles can change markedly in size, density, and falling rate due to environmental influences. A detailed study of these effects is required before particle point of origin estimates can be made using measured size data.

Validity of the Data

The data of Table 1 are based on analyses which have been extensively calibrated and tested in the laboratory. The average error in the chloride analysis is about ± 5 percent. The standard deviation error of a water volume measurement is about ± 25 percent. Estimates of insoluble solids volumes are only approximate and can be subject to large errors. The number of particles sampled for each event is small, but the analyses carried out on each of these is detailed and within the errors shown. Standard deviations quoted in Table 1 are deviations of the mean value, not deviations of a single measurement from the mean.⁷ The radioactivity assay was done with counting instruments thoroughly calibrated and tested. Both standard isotopes and fission-product activities from the actual events were used to evaluate the instruments.

The tabulation of activity per square foot (Table 2) reveals sampling biases which call for caution in the use of these data. Identical adjacent collectors, YAG 39-C-20 and YAG 39-C-24, sampled the same fallout event, yet the total activities recorded for Flathead for these stations differ by a factor of 5. Samplers of somewhat different design considerably

U N C L A S S I F I E D

apart on the same ship, YAG 40-A (2 samplers) and YAG 40-B-7, collected samples differing by a factor of 3. The evaluation of these collection biases is under study at this laboratory.

Obviously, measures of total activity per unit area and perhaps of particle size are influenced by instrument and location biases. However, analyses for particle chloride content, water content, solids volume and activity values are of reasonable precision. These are parameters of individual particles and are not influenced by instrument biases.

Applications

The analytical techniques used here are directly applicable to a study of atmospheric sea salts. The similarity between the environmental interactions of naturally occurring particles and of slurry fallout is very striking. A study of the former would yield useful information on environmental reactions of slurry fallout.

Approved by:

E. R. Tompkins

E. R. TOMPKINS
Head, Chemical Technology Division

For the Scientific Director

U N C L A S S I F I E D

REFERENCES

1. Farlow, N.H. Quantitative Analysis of Chloride Ion in 10^{-6} to 10^{-12} Gram Particles. Anal. Chem. 29:883, 1957.
2. Farlow, N.H. A Method of Measuring Water Content of Airborne Sea Salt Particles. U.S. Naval Radiological Defense Laboratory Technical Report, USNRDL-TR-168, 13 May 1957.
3. Triffet, T., LaRiviere, P.D., Evans, E.C., III, Perkins, W.W., and Baum, S. Characterization of Fallout. Operation REDWING, Project 2.63, Interim Test Report ITR-1317, Vol. I, April 1957 (Classified)
4. Wittman, J.P., and Goodale, T.C. An Automatic Water Drop Collector for Field Use. Bull. Amer. Meteor. Soc. Vol. 36, No. 2, p. 69, 1955.
5. Farlow, N.H. An Improved Halide Ion-Sensitive Sampling Surface for Water Aerosols. Rev. Sci. Instr. 25:1109, 1954.
6. LaRiviere, P.D., and Ichiki, S.K. Autoradiographic Method for Identifying Beta-Active Particles in a Heterogeneous Mixture. Nucleonics 110, 1952.
7. Scarborough, J.B. Numerical Mathematical Analysis. The Johns Hopkins Press, Baltimore, 1930, pp 318-328.

U N C L A S S I F I E D

DISTRIBUTION

COPIES

NAVY

1-9 Chief, Bureau of Ships (Code 233)
10 Chief, Bureau of Medicine and Surgery
11 Chief, Bureau of Aeronautics (Code AE40)
12 Chief, Bureau of Supplies and Accounts (Code SS)
13-14 Chief, Bureau of Yards and Docks (D-440)
15 Chief of Naval Operations (Op-36)
16 Commander, New York Naval Shipyard (Material Lab.)
17-19 Director, Naval Research Laboratory (Code 2021)
20-24 CO, Office of Naval Research, New York
25 Office of Naval Research (Code 422)
26 Naval Medical Research Institute
27 CO, Naval Unit, Army Chemical Center
28 CO, Naval Unit, CmlC Training Command
29 CO, U. S. Naval Civil Engineering (Res. and Eval. Lab.)
30 U. S. Naval School (CEC Officers)
31 Commander, Naval Air Material Center, Philadelphia
32 CO, Naval Schools Command, Treasure Island
33 CO, Naval Damage Control Training Center, Philadelphia
34 U. S. Naval Postgraduate School, Monterey
35 CO, Fleet Training Center, Norfolk
36-37 CO, Fleet Training Center, San Diego
38 Office of Patent Counsel, Mare Island
39 Commander Air Force, Atlantic Fleet (Code 16F)
40 Commandant, U. S. Marine Corps
41 Commandant, Marine Corps Schools, Quantico (Library)
42 Commandant, Marine Corps Schools, Quantico (Dev. Center)

ARMY

43-44 Chief of Research and Development (Atomic Division)
45 Deputy Chief of Staff for Military Operations

U N C L A S S I F I E D

46-47 Assistant Chief of Staff, G-2
48 Chief of Engineers (ENGEB, Dhein)
49 Chief of Engineers (ENGNB)
50 Chief of Transportation (TC Technical Committee)
51 Chief of Ordnance (ORDTN-RE)
52 Chief Chemical Officer
53 CG, Chemical Corps Res. and Dev. Command
54 Hq., Chemical Corps Materiel Command
55 Ballistic Research Laboratories
56 President, Chemical Corps Board
57 CO, Chemical Corps Training Command (Library)
58 CO, Chemical Corps Field Requirements Agency
59-60 CO, Chemical Warfare Laboratories
61-62 CG, Aberdeen Proving Ground (Library)
63 Office of Chief Signal Officer (SIGRD-8B)
64 Director, Walter Reed Army Medical Center
65 CG, Continental Army Command, Fort Monroe (ATDEV-1)
66 CG, Quartermaster Res. and Dev. Command
67 Director, Operations Research Office (Librarian)
68 CO, Dugway Proving Ground
69 Office of Surgeon General (AFCSG-15)
70 CG, Engineer Res. and Dev. Laboratory (Library)
71 CO, Transportation Res. and Dev. Command, Fort Eustis
72 Commandant, Army Aviation School, Fort Rucker
73 President, Board No. 6, CONARC, Fort Rucker
74 NLO, CONARC, Fort Monroe
75 Director, Office of Special Weapons Dev., Fort Bliss
76 CO, Ordnance Materials Research Office, Watertown
77 CO, Watertown Arsenal
78 CO, Frankford Arsenal
79 Signal Corps Center, Fort Monmouth
80 Tokyo Army Hospital

AIR FORCE

81 Directorate of Intelligence (AFOIN-3B)
82 Commander, Air Materiel Command (MCMTM)
83 Commander, Wright Air Development Center (WCRTY)
84 Commander, Wright Air Development Center (WCRTH-1)
85 Commander, Air Res. and Dev. Command (RDTDA)
86 Directorate of Installations (AFOIE-ES)
87 Director, USAF Project RAND (WEAPD)
88 Commandant, School of Aviation Medicine, Randolph AFB
89 CG, Strategic Air Command (Operations Analysis Office)
90 Commander, Special Weapons Center, Kirtland AFB
91 Director, Air University Library, Maxwell AFB

U N C L A S S I F I E D

92-93 Commander, Technical Training Wing, 3415th TTG
94 CG, Cambridge Research Center (CRHTM)
95 CO, Hq., 2D Weather Group, Langley AFB

OTHER DOD ACTIVITIES

96 Chief, Armed Forces Special Weapons Project
97 AFSWP, SWTG, Sandia Base (Library)
98-100 AFSWP, Hq., Field Command, Sandia Base
101 Assistant Secretary of Defense (Res. and Dev.)
102-103 Assistant Secretary of Defense (Civil Defense Div.)
104-108 Armed Services Technical Information Agency

AEC ACTIVITIES AND OTHERS

109 Alco Products, Inc.
110-119 Argonne National Laboratory
120 Atomic Bomb Casualty Commission
121-123 Atomic Energy Commission, Washington
124-125 Atomics International
126 Babcock and Wilcox Company
127-128 Battelle Memorial Institute
129-130 Bettis Plant
131-134 Brookhaven National Laboratory
135 Brush Beryllium Company
136 Chicago Patent Group
137 Columbia University (Hassialis)
138 Combustion Engineering, Inc.
139-140 Consolidated Vultee Aircraft Corporation
141 Convair-General Dynamics Corporation
142 Defense Research Member
143 Department of Food Technology, MIT
144 Division of Raw Materials, Casper
145-146 Division of Raw Materials, Denver
147 Dow Chemical Company, Pittsburg
148 Dow Chemical Company, Rocky Flats
149-151 duPont Company, Aiken
152 duPont Company, Wilmington
153-154 General Electric Company (ANPP)
155-160 General Electric Company, Richland
161-162 Goodyear Atomic Corporation
163 Hawaii Marine Laboratory
164-165 Iowa State College
166-167 Knolls Atomic Power Laboratory
168-169 Lockheed Aircraft Corporation, Marietta
170-171 Los Alamos Scientific Laboratory

U N C L A S S I F I E D

172-173 Mallinckrodt Chemical Works
174 Massachusetts Institute of Technology (Hardy)
175 Mound Laboratory
176 National Advisory Committee for Aeronautics
177 National Bureau of Standards (Taylor)
178 National Bureau of Standards (Library)
179 National Lead Company, Inc., Winchester
180 National Lead Company of Ohio
181 New Brunswick Laboratory
182-183 New York Operations Office
184 Nuclear Development Corporation of America
185 Nuclear Metals, Inc.
186 Oak Ridge Institute of Nuclear Studies
187-191 Oak Ridge National Laboratory
192 Patent Branch, Washington
193-196 Phillips Petroleum Company
197-198 Public Health Service, Washington
199 RAND Corporation
200 Sandia Corporation
201 Sylvania Electric Products, Inc.
202 Technical Research Group
203 The Martin Company
204 Union Carbide Nuclear Company (C-31 Plant)
205-207 Union Carbide Nuclear Company (ORGDP)
208-211 United Aircraft Corporation
212 U.S. Geological Survey, Denver
213 U.S. Geological Survey, Menlo Park
214 U.S. Geological Survey, Naval Gun Factory
215 U.S. Geological Survey, Denver
216 U.S. Patent Office
217 UCLA Medical Research Laboratory
218-219 University of California Radiation Laboratory, Berkeley
220-221 University of California Radiation Laboratory, Livermore
222 University of Rochester (Technical Report Unit)
223 University of Utah (Stoven)
224 Vitro Engineering Division
225 Weil, Dr. George L.
226 Westinghouse Electric Corporation
227-252 Technical Information Service, Oak Ridge

USNRDL

253-280 USNRDL, Technical Information Division

DATE ISSUED: 19 October 1957

U N C L A S S I F I E D